

Intel[®] Distribution for Python* Scaling HPC and Big Data

Sergey Maidanov

Software Engineering Manager for

Intel® Distribution for Python*

Released Intel® Distribution for Python* in Sep'16

- Out-of-the-box experience in HPC and Data Science, pip and conda support
- Near-native performance for Linear Algebra, initial optimizations in FFT and NumExpr
- Introduced TBB for threading composability, random_intel for fast RNG, pyDAAL

Update release in Oct'16

- Greater compatibility with Anaconda*
- Performance and usability enhancements
- Neural networks support in pyDAAL
- Docker images

Update 2 release in Feb'17

- Memory optimizations in NumPy
- Umath optimizations in NumPy
- NumPy and SciPy FFT improvements
- Scikit-learn optimizations
- New pyDAAL features

What Problems We Solve: Scalable Performance

Make Python usable beyond prototyping environment by scaling out to HPC and Big Data environments

What Problems We Solve: Ease of Use

Why Yet Another Python Distribution?

Configuration Info: apt/atlas: installed with apt-get, Ubuntu 16.10, python 3.5.2, numpy 1.11.0, scipy 0.17.0; pip/openblas: installed with pip, Ubuntu 16.10, python 3.5.2, numpy 1.11.1, scipy 0.18.0; Intel Python: Intel Distribution for Python 2017; Hardware: Xeon: Intel Xeon CPU E5-2698 v3 @ 2.30 GHz (2 sockets, 16 cores each, HT=off), 64 GB of RAM, 8 DIMMS of 8GB@2133MHz; Xeon Phi[™] CPU 7210 1.30 GHz, 96 GB of RAM, 6 DIMMS of 16GB@1200MHz

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. * Other brands and names are the property of their respective owners. Benchmark Source: Intel Corporation

Optimization Notice: Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microprocessor for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice. Notice revision #20110804.

Scaling To HPC & Big Data Environments

- Hardware and software efficiency crucial in production (Perf/Watt, etc.)
- Efficiency = Parallelism
 - Instruction Level Parallelism with effective memory access patterns
 - SIMD
 - Multi-threading
 - Multi-node

Intel® Xeon Phi™ x200 (Knights Landing) processor

Architectural Enhancements = ManyX Performance

Based on Intel® Atom™ core (based on Silvermont microarchitecture) with Enhancements for HPC

- ✓ Better Branch Prediction
- ✓ Higher Cache Bandwidth ... and many more

Core

Server Processor

DDR4

Capacity
Comparable
to Intel®
Xeon®
Processors

From SSE or AVX to AVX-512: Setting Right Expectations

- 2x vector length is typically <2x performance boost
 - Applications have scalar sections, so are subject to Amdahl's Law
 - Some applications are limited by access to data
 - If throughput bound, MCDRAM may help
 - If latency bound, prefetching may help
 - Loops may need larger trip counts to get full benefit
- Gains from newly vectorized loops can be large
- Application hotspots may change significantly between AVX and AVX512 codes

Efficiency = Parallelism

- CPython as interpreter inhibits parallelism but...
- ... Overall Python tools evolved far toward unlocking parallelism

Packages (numpy*, scipy*, scikit-learn*, etc.) accelerated with MKL, DAAL, IPP

Composable multithreading with Intel® TBB and Dask* Multi-node parallelism with mpi4py* accelerated with Intel® MPI*

Language extensions for vectorization & multi-threading (Cython*, Numba*) Integration with Big Data platforms and Machine Learning frameworks (pySpark*, Theano*, TensorFlow*, etc.)

Mixed language profiling with Intel® VTune™ Amplifier

Out-of-the-box performance with accelerated numerical packages

Widespread optimizations in NumPy & SciPy FFT

• Up to 60x improvement in FFT for the range of different use cases in NumPy and SciPy

Memory optimizations for NumPy arrays

- Optimized array allocation/reallocation, copy/move
 - Memory alignment and data copy vectorization & threading

Optimizations for NumPy umath functions

- Optimized arithmetic/transcendental expressions on NumPy arrays
 - Up to 400x better performance due to vectorization & threading
 - 180x speedup for Black Scholes formula due to umath optimizations

Choosing right alternative for the best parallelism

Benchmark: Black Scholes Formula

- Problem: Evaluate fair European call- and put-option price, V_{call} and V_{put} , for underlying stock
- Model Parameters:
 - S₀ present underlying stock price
 - X strike price
 - σ stock volatility
 - r risk-free rate
 - T maturity
- In practice one needs to evaluate many (nopt) options for different parameters

$$\begin{split} &V_{\text{call}} = S_0 \cdot \text{CDF}\left(d_1\right) - e^{-rT} \cdot X \cdot \text{CDF}\left(d_2\right) \\ &V_{\text{put}} = e^{-rT} \cdot X \cdot \text{CDF}\left(-d_2\right) - S_0 \cdot \text{CDF}\left(-d_1\right) \end{split}$$

$$d_1 = \frac{\ln \left(\frac{S_0}{X}\right) + \left(r + \frac{\sigma^2}{2}\right)T}{\sigma\sqrt{T}}$$

$$d_2 = \frac{\ln \left(\frac{S_0}{X}\right) + \left(r - \frac{\sigma^2}{2}\right)T}{\sigma\sqrt{T}}$$

Good performance benchmark for stressing VPU and memory

Variant 1: Plain Python

Variant 2: NumPy* arrays and Umath functions


```
6 def black_scholes ( nopt, price, strike, t, rate, vol ):
 mr = -rate
 sig_sig_two = vol * vol * 2
 P = price
 S = strike
 T = t
 a = log(P / S)
 b = T * mr
 z = T * sig sig two
 c = 0.25 * z
 y = invsqrt(z)
 w1 = (a - b + c) * y
 w2 = (a - b - c) * y
 d1 = 0.5 + 0.5 * erf(w1)
 d2 = 0.5 + 0.5 * erf(w2)
 Se = exp(b) * S
 call = P * d1 - Se * d2
30
31
32
 put = call - P + Se
 return call, put
```


Variant 3: NumExpr* (proxy for Umath implementation)


```
2 import numexpr as ne
4 def black scholes ( nopt, price, strike, t, rate, vol ):
 mr = -rate
 sig sig two = vol * vol * 2
 P = price
 S = strike
 T = t
 a = ne.evaluate("log(P / S) ")
 b = ne.evaluate("T * mr ")
 z = ne.evaluate("T * sig sig two ")
 c = ne.evaluate("0.25 * z ")
 y = ne.evaluate("1/sqrt(z) ")
18
19
 w1 = ne.evaluate("(a - b + c) * y ")
 w2 = ne.evaluate("(a - b - c) * y ")
 d1 = ne.evaluate("0.5 + 0.5 * erf(w1) ")
 d2 = ne.evaluate("0.5 + 0.5 * erf(w2) ")
24
 Se = ne.evaluate("exp(b) * S ")
26
 call = ne.evaluate("P * d1 - Se * d2 ")
 put = ne.evaluate("call - P + Se ")
28
29
30
 return call, put
32 ne.set num threads(ne.detect number of cores())
33 base bs erf.run("Numexpr", black scholes)
```


Variant 4: NumExpr* (most performant)

Variant 5: Cython*

Variant 5: Native C/C++ vs. Python variants

Composable parallelism

Composable Multi-Threading With Intel® TBB

- Amhdal's law suggests extracting parallelism at all levels
- If software components do not coordinate on threads use it may lead to oversubscription
- Intel TBB dynamically balances HW thread loads and effectively manages oversubscription
- Intel engineers extended Cpython* and Numba* thread pools with support of Intel® TBB

Composable Multi-Threading Example: Batch QR Performance

composable

```
import time, numpy as np

x = np.random.random((100000, 2000))


t0 = time.time()

q, r = np.linalg.qr(x)

test = np.allclose(x, q.dot(r))

assert(test)

print(time.time() - t0)
```


System info: 32x Intel(R) Xeon(R) CPU E5-2698 v3 @ 2.30GHz, disabled HT, 64GB RAM; Intel(R) MKL 2017.0 Beta Update 1 Intel(R) 64 architecture, Intel(R) AVX2; Intel(R)TBB 4.4.4; Ubuntu 14.04.4 LTS; Dask 0.10.0; Numpy 1.11.0.

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. * Other brands and names are the property of their respective owners. Benchmark Source: Intel Corporation

Optimization Notice: Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice. Notice revision #20110804.

Machine Learning

Skt-Learn* Optimizations With Intel® MKL

System info: 32x Intel® Xeon® CPU E5-2698 v3 @ 2.30GHz, disabled HT, 64GB RAM; Intel® Distribution for Python* 2017 Gold; Intel® MKL 2017.0.0; Ubuntu 14.04.4 LTS; Numpy 1.11.1; scikit-learn 0.17.1.

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. * Other brands and names are the property of their respective owners. Benchmark Source: Intel Corporation

Optimization Notice: Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice. Notice revision #20110804.

More Scikit-Learn* optimizations with pyDAAL

- Accelerated key Machine Learning algorithms with Intel DAAL
 - Distances, K-means, Linear & Ridge Regression, PCA
 - Up to 160x speedup on top of MKL initial optimizations

Why you may need pyDAAL in addition to Scikit-learn

Ideas Behind Intel® DAAL: Heterogeneous Analytics

- Data is different, data analytics pipeline is the same
- Data transfer between devices is costly, protocols are different
 - Need data analysis proximity to Data Source
 - Need data analysis proximity to Client
 - Data Source device ≠ Client device
 - Requires abstraction from communication protocols

Ideas Behind Intel® DAAL: Effective Data Management, Streaming and Distributed Processing

Big Data Attributes	Computational Solution	
Distributed across different devices	 Distributed processing with communication-avoiding algorithms 	
Huge data size not fitting into device memory	•Distributed processing •Streaming algorithms	
Data coming in time	Data buffering & asynchronous computingStreaming algorithms	
Non-homogeneous data	 Categorical→Numeric (counters, histograms, etc) Homogeneous numeric data kernels Conversions, Indexing, Repacking 	
Sparse/Missing/Noisy data	•Sparse data algorithms •Recovery methods (bootstrapping, outlier correction)	

Ideas Behind Intel® DAAL: Storage & Compute

- Optimizing storage ≠ optimizing compute
 - Storage: efficient non-homogeneous data encoding for smaller footprint and faster retrieval
 - Compute: efficient memory layout, homogeneous data, contiguous access
 - Easier manageable for traditional HPC, much more challenging for Big Data

DAAL DataSource

DAAL NumericTable

DAAL Algorithm

Ideas Behind Intel® DAAL: Languages & Platforms

DAAL has multiple programming language bindings

- C++ ultimate performance for real-time analytics with DAAL
- Java*/Scala* easy integration with Big Data platforms (Hadoop*, Spark*, etc)
- Python* advanced analytics for data scientist

Performance profiling with Intel® VTune™ Amplifier

Profiling Python* code with Intel® VTune™ Amplifier

Right tool for high performance application profiling at all levels

- Function-level and line-level hotspot analysis, down to disassembly
- Call stack analysis
- Low overhead
- Mixed-language, multi-threaded application analysis
- Advanced hardware event analysis for native codes (Cython, C++, Fortran) for cache misses, branch misprediction, etc.

Feature	cProfile	Line_profiler	Intel® VTune™ Amplifier
Profiling technology	Event	Instrumentation	Sampling, hardware events
Analysis granularity	Function-level	Line-level	Line-level, call stack, time windows, hardware events
Intrusiveness	Medium (1.3-5x)	High (4-10x)	Low (1.05-1.3x)
Mixed language programs	Python	Python	Python, Cython, C++, Fortran

Intel[®] VTune[™] Amplifier XE 1. Get a quick snapshot

Thread Concurrency Histogram

Intel[®] VTune[™] Amplifier XE 2. Identify Hotspots

Intel[®] VTune[™] Amplifier XE 3. Look for common patterns

Coarse Grain Locks

High Lock Contention

Low Concurrency

Load Imbalance

Intel[®] VTune[™] Amplifier XE Navigation through your code

Adjust Data Grouping

Function - Call Stack

Module - Function - Call Stack

Source File - Function - Call Stack

Thread - Function - Call Stack

... (Partial list shown)

Double Click Function to View Source

Click [+] for Call Stack

Filter by Timeline Selection (or by Grid Selection)

Zoom In And Filter On Selection
Filter In by Selection
Remove All Filters

Summary And Call To Action

- Intel created the Python* distribution for out-of-the-box performance and scalability on Intel® Architecture
 - With minimum to no code modification Python aims to scale
- Multiple technologies applied to unlock parallelism at all levels
 - Numerical libraries, libraries for parallelism, Python code compilation/JITing, profiling
 - Enhancing mature Python packages and bringing new technologies, e.g. pyDAAL, TBB
- With multiple choices available Python developer needs to be conscious what will scale best
 - Intel® VTune™ Amplifier helps making conscious decisions

Intel Distribution for Python is free!

```
https://software.intel.com/en-us/intel-distribution-for-python
```

Commercial support included for Intel® Parallel Studio XE customers!

Easy to install with Anaconda* https://anaconda.org/intel/